US ERA ARCHIVE DOCUMENT

U.S. EPA Local Climate & Energy Webcast Energy Efficiency in Water and Wastewater Facilities

October 30, 2013

Michael DiBara
Project Manager, MassDEP
www.mass.gov/dep

Water / Wastewater Treatment in MA

- 370 public facilities
- \$150M / year

<u>Impacts</u>

- 1 billion kWhs
- 1 million tons (CO2)

A New Public / Private Partnership

<u>Public</u>

- (7) Water & (7) Wastewater Facilities
- MA Dept. of Environmental Protection
- MA Executive Office of Energy / Environmental Affairs
- MA Dept of Energy Resources
- EPA New England
- MA Renewable Energy Trust
- University of MA Northeast CHP Center

Private

Every Major Investor-Owned Electric & Gas Utility

Non Profit

Consortium for Energy Efficiency

Massachusetts' Energy Pilot

(2007 - 2010)

- Advance energy efficiency
- Advance clean energy
- A working model

Goal: 20% reduction in costs & CO2 emissions

Executive Office of Energy & Dromomental Affairs MacOSF

Plantal-seen Detains of Deep Resources
University of Hauszhalean Anniers
Corner for Energy (Revent and Resource)
Mysachuseth National of Resource
Mysachuseth Sachneige Californies
Resource Bergy Plant
Unity (Forgy Efficiency Procedury NICSA), Hassawa Grid Naylgon.
Cape Light Compare, Wessen Messachusetts Dietris. Units. Bay
Seer Gas, and Berkstein Gas

Hanschwern Divson of Deep Resource

Construm on Energy Efficacion

Linear Best

14 Pilot Facilities

Efficiency: Save \$2M / Year

Green Power: Save \$1.7M / Year

ARRA – Green Infrastructure

Recovery & Reinvestment:

RECOVERY.GOV

Clean Energy & the Environment

Jump-start "Green" projects: 20% of SRF ARRA

Fully Implement Energy Pilot & Other "Green" projects

(7) Wastewater Plants: \$42.6M

(7) Water Plants: \$ 8.2M

\$50.8M

(7) Others <u>\$17.8M</u>
Total \$68.6M

Results

- ➤ Save \$5+M / year for ratepayers
- ➤ 34% annual reduction in energy costs and CO₂ emissions

- > 10+ megawatts of "green" power
 - 5.2 MW (solar), 4.8 MW (wind)
 - .34 MW (CHP), .20 MW (hydro)
- > Zero-net energy pathway

MA Energy Leaders

- Coalition of state, federal, community & energy efficiency providers (Mass Save®)
- Each meeting has a <u>technical presentation</u>, a <u>presentation from a utility</u>, a <u>discussion on energy management planning</u>, and a <u>site visit</u>.

Drinking Water and Wastewater Plants and Districts Working with MassDEP, DOER, and U.S. EPA to Address Energy Use

Reducing Operating Costs & Reinvesting in your Facility

- Quantify energy & cost savings
- Energy-savings can boost your bottom line& reduce your carbon footprint
- Pay for wasted energy or reinvest it in your facility (people / equipment / assets)

Thank You!

Michael DiBara, Project Manager (508) 767-2885 Michael.dibara@state.ma.us

GREATER LAWRENCE SANITARY DISTRICT ENERGY EFFICIENCY PROGRAM 2000-2013

U.S. EPA Local Climate & Energy Webcast Energy Efficiency in Water and Wastewater Facilities
October 30, 2013

Presented by:

Richard E. Weare, GLSD Capital Projects Manager

GLSD WWTP SYSTEM

MEMBER COMMUNITIES

- Lawrence, Methuen, Andover, No. Andover, Dracut, MA
 & Salem, NH
- Wastewater Treatment Plant
 - Design Capacity 52 MGD
 - "Wet Weather" Peak Flow Capacity 135 MGD
 - Based on CSO LTCP increase wet weather pumping to 167
 MGD
 - Peak Secondary Flow Capacity 126 MGD
- Pumping Station
 - 2 800 h.p. Pumps and 2 1250 h.p. Pumps
- Sludge Drying Facility
 - 2 Process Trains rated at 19 dry tons/day each

GLSD ENERGY EFFICIENCY STUDY PLANS

- Energy Evaluation Audit 1995
 - No Action on 1995 Evaluation
- Biosolids Improvement Study 1998
- Lighting System Evaluation 2001
- Secondary Treatment System Evaluation 2004
 - Replace Mechanical Aeration with Fine Bubble Diffusers and Anaerobic Selector – Completed in 2006
- Renewable Energy Assessment 2008
- Comprehensive Energy Evaluation Audit 2009
 - Participated in the DEP Energy Management Pilot Program
 - Phase 1 Construction Completed in 2010 with ARRA Stimulus Funds
- Lighting System Evaluation 2009
- Primary and Secondary Energy Evaluation 2012

SCOPE OF 2009 ENERGY AUDIT

- A <u>Comprehensive</u> Energy Evaluation Audit was performed which provided specific energy improvement recommendations
- Identified Energy Use and Cost Components
- Cost Effective Energy Savings Recommendations:
 - GLSD Operational Measures
 - 5 Low Cost Operational Measures Identified
 - GLSD Energy Conservation Measures
 - 18 Conservation Measures Identified
 - GLSD Energy Supply Measures
 - 2 Supply Measures Identified
- GLSD uses the EPA Plan-Do-Check-Act system for its Energy Program

Electric Energy Use

GLSD WWTF Electric Energy Breakdown

2007 GLSD Natural Gas Use

2007 Digester Gas Use

2009 ENERGY AUDIT STUDY ESTIMATED SAVINGS

Electricity

– kWh Savings (1): 4,537,062

– kW Savings (2): 550

Electric Cost Savings: \$636,963

Natural Gas

– MMBtu Saved: 28,150

Natural Gas Savings (3): \$ 349,624

Reduced Emissions

Carbon Dioxide 2035 Tons

Methane349 lbs.

Nitrous Oxides73 lbs.

- (1) Based on \$0.1343/kWh;
- (2) (2) Based on \$4.74/kW
- (3) Based on \$12.42/MMBtu

2010 CONSTRUCTION PROJECT SCOPE

- Energy Efficiency Upgrade, Phase 1
 - 3 engineering firms/4 construction contracts:
 - Installed 23 VFD's to replace Eddy Current Clutches
 - Replaced 19 Motors with Premium Efficiency Motors
 - 25 h.p. to 125 h.p. units
 - WWTP Admin. Building EMS & HVAC Improvements
 - Pump Station HVAC Control System Improvements & installation of VFD and premium efficiency motor
 - Installed KW Meters to Track Energy Usage
 - Fine Bubble Aeration System Upgrade utilizing Motorized Air Valves
 - Upgraded Hot Water Condensate Pumps with VFD's
 - Replaced Plant Water Pumps and installed VFD's.

2010 CONSTRUCTION PROJECT SCOPE (continued):

- Energy Efficiency Upgrade, Phase 1
 - Installed New Energy Efficient Steam Boilers w/Dual Fuel Burners (Natural Gas & Digester Gas)
 - Lighting System Improvements
 - Installed 441 kW Photovoltaic Arrays.

2010 CONSTRUCTION PROJECT FUNDING

Energy Efficiency Upgrade, Phase 1

Four Construction Contracts prepared under a "fast-track" design schedule to allow projects to be "shovel ready" and eligible for DEP's AARA funding grants.

 ARRA Funding paid Construction Costs 	\$4,922,384
--	-------------

Utility Incentives paid Design Fees \$ 693,084

Net Cost to District\$ 0

Simple Payback without funding
 2.9 years

CONSTRUCTION PROJECT FUNDING 2000 - 2013

<u>YEAR</u>	<u>PROJECT</u>	CONSTRUCTION COST	UTILITY INCENTIVE	DEP FUNDING
2000	Biosolids Improvements, Contract 1	\$17,580,759	NAF	\$12,356,880
2000	Biosolids Heat Drying Facility	\$12,169,501	NAF	\$8,553,502
2003	Lighting System Upgrade - 2003	\$139,213	\$39,100	\$0
2006	Secondary Syst Upgrade - Fine Bubble Diffusers	\$19,162,497	\$750,000	2% Loan
2010	Energy Project, Contract 1 - PEM & VFD's	\$590,003	\$315,046	DEP-ARRA
2010	Energy Project, Contract 2 - HVAC	\$1,156,359	\$137,285	DEP-ARRA
2010	Energy Project, Contract 3 - PW & VFD's	\$531,400	\$381,083	DEP-ARRA
2010	Energy Project, Contract 4 - Solar System	\$1,976,172	\$0	DEP-ARRA
2010	Lighting Upgrade, Phase 1	\$99,613	\$23,947	\$0
2013	72" Force Main Replacement	\$11,265,786	N/A	2% Loan
2013	Primary Clarifier Baffles & Aeration Upgrade	\$2,136,712	\$350,203	2% Loan
2013	Lighting System Upgrade, Phase 2	\$118,399	\$9,530	\$0
	TOTALS	\$66,926,414	\$2,001,194	
				DEP GRANT
	Energy Projects Identified in 2009 Energy Audit			DEP 2% LOAN
			NAF = Not Applied For	

CONSTRUCTION PROJECT SAVINGS 2000 - 2013

<u>YEAR</u>	<u>PROJECT</u>	CONSTRUCTION COST	ANNUAL kWh/MMBTU SAVINGS	ANNUAL COST SAVINGS	PAYBACK (YRS)
2000	Biosolids Improvements, Contract 1	\$17,580,759	-	\	-
2000	Biosolids Heat Drying Facility	\$12,169,501	-	\$1,000,000	-
2003	Lighting System Upgrade	\$139,213	382,848	\$41,728	1.77
2006	Secondary Syst Upgrade - Fine Bubble Diffusers	\$19,162,497	3,314,607	\$287,376	1.52*
2010	Energy Project, Contract 1 - PEM & VFD's	\$590,003	464,280	\$65,309	0
2010	Energy Project, Contract 2 - HVAC	\$1,156,359	62,196/6067 **	\$83,600	0
2010	Energy Project, Contract 3 - PW & VFD's	\$531,400	474,105/5497**	\$135,010	0
2010	Energy Project, Contract 4 - Solar System	\$1,976,172	-	\$59,000+	0
2010	Lighting Upgrade, Phase 1	\$99,613	260,225	\$44,923	2.21
2013	72" Force Main Replacement (@165 mgd)	\$11,265,786	1,402,800	\$188,396	-
2013	Primary Clarifier Baffles & Aeration Upgrade	\$2,136,712	1,298,501	\$169,022	4.9
2013	Lighting System Upgrade, Phase 2	\$53,497	101,379	\$17,438	2.13
	TOTALS	\$66,926,414	7,760,941/11,564	\$2,091,802	
	TOTALS	\$00,920,414	* Based on \$1,170,000 Cost	Savings based on \$0.1343/kWh	
	Energy Projects Identified in 2009 Energy Audit		** kWh/MMBTU	Now: \$0.08355/kWh	

D/B PHOTOVOLTAIC SYSTEM

Capacity

Area 1 & 2

Ground Mount System (bid in 2010)

– kW Capacity: 441.0

Number of PV Modules: 2100

Total D/B Bid Cost: \$1,971,742

Cost per Watt \$4.47

- In Comparison, ENR (8/19/2013)* indicates:
 - Installed PV Systems larger than 100 KW average \$4.60 per watt
 - Utility-scale PV projects prices ranged from \$2.30 to \$6.80 per watt

Data from Berkeley National Laboratory

PHOTOVOLTAC SOLAR SYSTEM

- The Solar System will save GLSD approximately \$59,000 per year in Electricity Costs based on \$0.106 per kW
- Solar Renewable Energy Certificates are available to GLSD to sell on the Open Market [2012 REC sale equaled \$32,280]
- GLSD Solar Array generates enough electricity to power the equivalent of approximately 80 Massachusetts homes

FUTURE PROJECTS

Pump Station – 2 New 800 h.p & 2 new 1250 h.p. Pumps & VFD's

Est. kWh Savings: 1,722,326

Est. Electric Cost Savings: \$239,474

 Future CSO LTCP Projects and other project designs will always have energy savings initiates included

 EPA's Plan-Do-Check-Act system says always look to improve

CLEAN ENERGY FOR OUR KIDS FUTURE

